
Proficiency Council Preliminary Report to the Joint Standing Committee on Education and Cultural Affairs
Prepared by the Maine Department of Education on behalf of the Proficiency Council - January 22, 2016

Table of Contents
Council Membership										Page 2
Executive Summary										Page 3
Introduction and History - Explanation of Resolve						Pages 4 - 5
Summary review of meeting minutes 							Page 6
Findings and notes from first-cut prioritization						Pages 7 - 8
Summary of first round responses to solicit key issues					Pages 9 - 10
Conclusions and next steps									Page 11
Appendices											Page 12

Proficiency Council Membership
Peter Geiger – Business Owner (Geiger Bros) and member State Board of Education
Robert McCully - Falmouth HS Math teacher
Michael Thurston - Winslow HS Social Studies/Government teacher
Jill Watson - Maranacook HS - Special Education teacher
Darren West - Easton High School – Social Studies teacher
Andrew Dolloff - Superintendent (Yarmouth)
Betsy Webb - Superintendent (Bangor)
Marlene Tallent - Chair Surry School Board & President Maine School Boards Association
David Kilodin - Bristol School Board & MSBA Director
Wendi Malenfant - Faculty University of Maine (Presque Isle)
Benjamin Gilman - Chamber of Commerce
Kim Gore - Ready Nation
Edward Cervone - Educate Maine
Bill Beardsley, (Council Chair) – Acting Commissioner, Maine Department of Education

Maine Department of Education Staff
Rachelle Tome - Chief Academic Officer
Anita Bernhardt - Director of Standards and Instructional Support
Jaci Holmes - Federal State Legislative Liaison
Ravi Jackson - Director of Special Projects
Diana Doiron - Standards Based Education Specialist

Proficiency Council Preliminary Report to the Joint Standing Committee on Education and Cultural Affairs - Prepared by the Maine Department of Education on behalf of the Proficiency Council January 22, 2016

10 | Page

Executive Summary

The Proficiency Council was provided with an array of documents and heard numerous presentations at its council meetings relating to proficiency based diplomas. Among the assigned tasks, the council gave special attention to: Review of proficiency based graduation requirements, including special education; identified key concerns and possible solutions related to their requirements drawn from current school experiences; and discussed different assessment methodologies.

Areas of emerging consensus included: students have different strengths in each of the standards; a high level of commitment to the concept of college and career readiness; support for at least foundational proficiency in ELA, math and the Guiding Principles; considerable support for a proficiency based diploma founded primarily on demonstrated career and technical education (CTE) or other appropriate certifications; strong support for dual graduation requirement of ‘a diploma’ and a separate ‘transcript’ record of proficiency evidence; and a concern that achieving proficiency in all standards and Guiding Principles could be too much and lack of support for a tiered diploma. Many of these consensus areas would require changes to present statute.

Areas to follow up and focus on in future meetings include: clarification of special education achievement and ESL accommodations; clarifying consensus areas set forth with special emphasis on the number of required proficiencies and the definition of proficiency and foundational proficiency; proposed wording and legislation options; recommendations on testing to assess student proficiency and a five-year implementation plan.

The goal is to complete a final report with recommendations on or before August 1, 2016.
Proficiency Council Preliminary Report to the Joint Standing Committee on Education and Cultural Affairs - Prepared by the Maine Department of Education on behalf of the Proficiency Council January 22, 2016

3 | Page

Introduction and History - Explanation of Resolve
The 127th Legislature, in response to feedback from the Maine business community and to concern that currently too many high school students were unprepared for entry into the workforce or higher education upon graduation (as evidenced in the high remedial work needed at both the community and four year college level), requested exploration of proficiency based high school diplomas.

Subsequently, the 127th Legislature created the Maine Proficiency Education Council to make recommendations regarding implementation of the proficiency-based graduation requirements under the Maine Revised Statutes, Title 20-A, section 4722-A. Recommendations of the Council are due to the Commissioner of Education and the Joint Standing Committee on Education and Cultural Affairs in early 2016.

The council consists of the Commissioner of Education or the commissioner's designee and the following fourteen members, appointed by the Commissioner of Education (see Appendix 1):
A. A member of the State Board of Education, nominated by the state board;
B. Four public school teachers, at least one of whom is a special education teacher, appointed from a list of names provided by the Maine Education Association;
C. Two public school administrators, appointed from a list of names provided by the Maine Principals' Association and the Maine School Superintendents Association;
D. Two members of school boards, appointed from a list of names provided by the Maine School Boards Association;
E. One faculty member representing the University of Maine;
F. Two members of the business community; and
G. Two members of the general public with interest and experience in education.

The council is co-chaired by the Commissioner of Education and meetings have been facilitated by key staff from the Department of Education.

The council was tasked with studying and providing recommendations for implementing proficiency-based graduation requirements leading to a diploma consistent with the requirements of Title 20-A, section 4722-A. Consequently a series of meetings were scheduled during October through December 2015 for this work to take place. Per the Resolve, the Council was to:
A. Fully investigate and understand the current status of standards-based educational systems and proficiency-based graduation requirements in all of Maine's public high schools;
B. Review proficiency-based graduation requirements to ensure that the requirements protect the rights of all students, including but not limited to special education and English language learners, to receive a high school diploma;
C. Outline the key concerns with the development and implementation of proficiency-based graduation requirements and provide solutions, where possible, for the challenges schools face in developing standards-based educational systems and implementing requirements for awarding proficiency-based diplomas;
D. Recommend a five year plan for full implementation of proficiency-based graduation requirements across the State, including, but not limited to, the resources and support necessary to develop proficiency-based graduation requirements in all of the State's public high schools, professional development systems for educators, data systems to track student proficiency information and appropriate communication tools for parents and students;
E. Recommend best practices for adoption and implementation of standards-based educational systems and proficiency-based graduation requirements based upon the current experiences of schools that meet the criteria for proficiency-based graduation and other research and data; and
F. Recommend assessment practices other than standardized or other commercially available testing to assess student proficiency in academic areas.

The Commissioner of Education is formally tasked with submission of a report regarding the work of the council to the Joint Standing Committee on Education and Cultural Affairs, including the council's recommendations regarding implementation of the requirements set forth in Title 20-A, section 4722-A and recommendations regarding the continuing work of the council.

Summary review of meeting minutes
The first meeting of the Proficiency Council took place on October 28, 2015. The Council covered the following topics: Introduction of the Resolve to the Council, a review of the resources provided to the group prior to this meeting, and a presentation of the proficiency based learning and diploma statewide implementation status. There was some discussion regarding what being proficient means, issue of local control and content standards, and the comparability of diploma systems. Notes of this meeting were recorded on large paper during the course of this meeting and later typed and distributed to Council members for review.

A second meeting was held on November 13, 2015, at which time the council reviewed the Policy on Standards based IEP goals (see Appendix 2), the Proficiency based learning triangle (see Appendix 3), the Plan for Equitable Access, and the Department of Education proposed Proficiency Based five year Plan. There was discussion around performance indicators required to meet the ‘standard’, as well as concern for students in special education programs. At the conclusion of this meeting, the council was tasked with consideration of a tiered high school diploma system, and to review the meeting notes for any recommendations for changes to the existing law. The Department of Education sent the members a synthesis of their concerns and clarifications for review prior to the third meeting (see Appendix 4).

A third council meeting was held on December 30, 2015, at which the Council came to a consensus that a realistic definition for a Maine public high school Proficiency Based Diploma (PBD) is needed. Previous open discussions were presented, discussed, and analyzed and a ‘first cut’ prioritization was carved out though a ‘heat map’ analysis (see Appendix 5).

9 | Page

Findings and notes from the first-cut prioritization
In the preliminary council findings and observations and proposed follow on work set forth below, much of the discussion referred to the Maine Learning Standards and Guiding Principles, specifically;
1. 100% of council members who responded believe that Maine public high school students should graduate from high school, college and career ready.
2. 82% of council members who responded believe there should be an alternative diploma for the 1% of Maine students identified as severely cognitively impaired.
3. 92% of council members who responded believe there should be common expectations for all high school students. (Note: Further clarification is needed, however, reflecting such terms as ‘appropriate expectations’, ‘based on their individual abilities’, ‘expectations achievable by all’ and the common requirement of a ‘transcript as evidence’.)
4. 73% of council members who responded believe there may be too many standards/too much content required. (Note: Maine college and career ready standards include: career and educational development, English language arts, health and physical education, mathematics, science and technology, social studies, visual and performing arts, and world languages. Guiding Principles include; A student graduates as: a clear and effective communicator, a self-directed and lifelong learner, a creative and practical problem solver, a responsible and involved citizen, an integrative and informed thinker.)
5. 80% of council members who responded believe college and career ready means ‘students have at least foundational competencies in math, ELA, and the Guiding Principles’. (Note: The term ‘foundational math’ as algebra 1 vs algebra 2 conveys the specificity of the discussions.) By contrast:
6. 42% of council members who responded believe college and career ready means ‘all 8 content areas and the Guiding Principles’. (Note: The concern centered on the belief that there are significant number of successful individuals who can achieve some but not all standards and principles.)
7. 55% of council members who responded believe college and career ready means having a career and technical education (CTE) certificate while 45% believe it should be accompanied
by competencies in math, ELA, and the Guiding Principles. (Note: Council members suggested this career ready concept be broadened beyond CTE to also include appropriate department of labor, voc-rehab, veteran and other measureable licensure, certificates and associated recognitions.)
8. 70% of council members who responded opposed the concept of a tiered diploma system. (Note: discussion did convey interest in a two part graduation award: e.g. “a diploma” – the standard for which was largely determined by the district and, separate, “a transcript” of demonstrated “proficiencies” related to the learning standards Guiding Principles, licensures and certificates etc. – the specifics of which need to be determined.)

Summary of first round responses to solicit key issues
The following items were raised clearly by the Council as worthy of further exploration: clarification of the definition of ‘proficiency’ and the ‘performance indicators’ related to meeting the ‘standard’; comparability of high school diplomas from one school administrative unit to another; how standards of excellence will be recognized as well as students meeting their Individual Educational Plans (IEPs); and potential for tiered diploma system. Other aspects requiring attention were the educator preparedness, district support, and Department guidance. The Council was asked to consider aspects of Proficiency that are within the current legal framework, as well as possible changes to the current law that may be needed, and any other challenges that need to be addressed.

There was strong agreement between the council members that all students graduate college and career ready, and that all students should graduate with at least a foundational proficiency in ELA, math, and the Guiding Principles similar to ‘approach one’ (core proficiency) suggested at the December 30, 2015 meeting (see Appendix 8). There was not however, any clear agreement on the threshold of this proficiency, and there was significant concern regarding the threshold for math (in particular standards surrounding algebra). This reflects the strong opinion of the group that there are currently too many content standards required for graduation.

The council seems to support greater recognition for CTE certificates, but did not agree on how this related to the diploma and a CTE certificate equivalency with the other content areas.

The council felt strongly that there be common expectations for all high school students, reflecting an on-going concern around comparability of diploma’s between districts. There is consensus around common expectations but no agreement about what these expectations should be. The closest recommendation in this regard would be the council’s support for foundational competencies of ELA, math and the Guiding Principles per ‘approach one’.

The council does not recommend a tiered diploma system but does strongly favor an alternate diploma for the 1% severely cognitively impaired.

The council does seem to be recommending that a copy of the school transcript, listing of certificates of completion, micro-certifications, college credits and licensures, etc. be given with the diploma, the scope of which will need to be refined and decided at a later date.

[bookmark: _GoBack]Other themes discussed but not quantified included the belief that each student regardless of location or disadvantage, should have the opportunity to excel and reach his/her full educational potential. Also, the understanding that special needs students are to be held to the same competency and proficiency standards and Guiding Principles as non-special needs students and will be offered accommodations to achieve this end, yet the discussion conveys the council needs to spend more time on this subject before developing recommendations to the legislature. See also United States Department of Education November 16 2015 release (see Appendix 6).

Conclusions and next steps
After three meetings the several conclusions can be drawn from the Council conversations to date.

First, the core intent of the proficiency-based diploma legislation to provide a clear indication, through a diploma and a transcript, of student achievement is still important to Maine’s education and business communities. The council continues to discuss the exact mechanisms for reporting the details of student achievement. There is consensus that students have different strengths in each of the standards. It is also clear that student’s achievement in areas beyond the Maine Learning Results and Guiding Principles, including but not limited to career pathway licensure and other credentials, should be reflected at graduation.

Second, students should graduate college and career ready. However, the Maine proficiency diploma legislation goes beyond what many consider minimum or foundational expectation for college and career readiness.

Districts and students should continue to have flexibility over the means by which student can demonstrate proficiency and the pathways through which they achieve proficiency.

The Council will continue meet each month through May, and members of the Joint Committee on Education and Cultural Affairs are welcome to attend. The Council will provide the Education and Cultural Affairs Committee with a report that will provide additional recommendations related to implementation of proficiency-based diplomas.

Appendices

Appendix 1 - Resolve
Appendix 2 - Policy on Standards based IEP goals
Appendix 3 - Proficiency based learning triangle
Appendix 4 - Synthesis of concerns and clarifications, and ‘Heat Map’
Appendix 5 - ‘Heat Map’
Appendix 6 - United States Department of Education November 16th 2015 release
Appendix 7 - Meeting agendas
Appendix 8 - Meeting minutes -10/28/15, 11/13/15, 12/30/15
Appendix 9 - Wall Charts from these meetings

image1.jpeg
il

ffffffffffff

Education

